
Dni Kultury Żydowskiej Ger

13-17 kwietnia

P r o g r a m:

Środa 13.04

12.00 – Otwarcie Dni Kultury Żydowskiej Ger – Rynek

12.00-20.00 – Wystawa „Muzeum na kółkach” – Rynek

 Wystawa fotograficzna „Śladami przeszłości Ger” – Rynek

15.00 – Działania teatralne w przestrzeni miejskiej

18.00 – Wernisaż prac malarskich Marco Jaxa, Pawła Bera i Jean-Claude’a Plewniaka

– Ośrodek Kultury, ul. Białka 9

20.00 – Iluminacja „Drzewa pamięci” – Rynek

Czwartek 14.04

10.00 – Warsztaty sztetl

13.00-18.00 – Wystawa „Muzeum na kółkach” – Rynek

 Wystawa fotograficzna „Śladami przeszłości Ger” – Rynek

17.00 – „Cadykowe miasteczko” – opowieść o Górze Kalwarii (dr P. Rytko) – Kino Uciecha,

ul. Ks. Sajny 14

18.30 – Pokazy pofestiwalowe filmów nagrodzonych na Międzynarodowym Festiwalu
Filmowym Jewish Motifs w Warszawie – Kino Uciecha, ul. Ks. Sajny 14

Piątek 15.04

10.00 – Warsztaty antydyskryminacyjne

13.00-18.00 – Wystawa „Muzeum na kółkach” – Rynek

 Wystawa fotograficzna „Śladami przeszłości Ger” – Rynek

17.00 – Prezentacja historyczna „Sprawiedliwi – nieznani bohaterowie Góry Kalwarii”

(dr P. Rytko) – Ośrodek Kultury, ul. Białka 9

19.30 – Monodram o Irenie Sendlerowej „MUR” w wykonaniu Ewy Dąbrowskiej –

aktorki Teatru Żydowskiego w Warszawie - ul. Białka 9 Ośrodek Kultury, ul. Białka 9

Sobota 16.04

11.00 – Działania teatralne w przestrzeni miejskiej

12.00 – „Którędy na ulicę Kozią?” – spacer po Górze Kalwarii (spod Ratusza)

14.00 – Prezentacja „Mi Polin – Mezuza z tego domu" (H. Czernek, A. Prugar) – Biblioteka w

Pałacu Biskupim, ul. Ks. Sajny 1

16.00 – Prelekcja „Najważniejszą rzeczą jest by się nie bać" (dr K. Klauzińska) – Biblioteka w

Pałacu Biskupim, ul. Ks. Sajny 1

19.00 – Koncert solowy Radima Zenkla z zespołu The Ger Mandolin Orchestra - Kino

Uciecha, ul. Ks. Sajny 14

Niedziela 17.04

18.00 - Monodram „Josela Rakovera Rozmowa z Bogiem” w wykonaniu Sławomira

Hollanda z udziałem Michała Górczyńskiego – Ośrodek Kultury, ul. Białka 9

Koncert solowy Radima Zenkla
z zespołu The Ger Mandolin Orchestra, 16.04 godz. 19.00

Radim Zenkl urodził się w Opawie w Cze-

chosłowacji. Dzieciństwo spędził w Ostrawie,

gdzie jego ojciec był wykładowcą muzyki na

Uniwersytecie Ostrawskim. Zenkl opuścił

komunistyczny kraj latem 1989 i osiadł w oko-

licach San Francisco w Kalifornii. W 1991 r.

Radim Zenkl zagrał koncert przed nowo

wybranym prezydentem Czech – Vaclavem

Havlem, podczas jego wizyty na Uniwersytecie

Kalifornijskim w Los Angeles. Rok później

Zenkl zwyciężył w prestiżowym amerykańskim

konkursie Mandolin Champio-nship, który

odbył się w Winfield w Kansas. Stworzył

mistrzowską technikę gry - tzw. „styl Zenkl”, w

którym gra na jednej mandolinie brzmi jak

dźwięk wydobywany z dwóch instrumentów.

Oprócz współpracy z czo-łowymi muzykami,

Zenkl stworzył bogaty, solowy repertuar na

mandolinę. W ostatnich latach włączył do

swoich koncertów i nagrań etniczne flety.

Zenkl nagrał osiem solowych płyt i uczestniczył w nagraniu ponad siedemdziesięciu

albumów różnych wykonawców. Opracował muzyczny program dla szkół.

Współpracował między innymi z kalifornijskimi Temple Isaiah i Temple Emanuel. Jest

członkiem Modern Mandolin Quartet i jednym z członków - założycieli nowej Ger

Mandolin Orchestra, z którą występował w Górze Kalwarii oraz w Warszawie w 2011

roku.

Muzyk często odwiedza rodzinne Czechy, gdzie współpracuje z artystami i zespołami

takimi jak: Waldemar Matuška , Jiri Stivin Władimir Mišík, Bratři Ebenove, Władimir

Merta, Karek Plíhal, Čechomor, Hradistan, Buty , Druha Trava i innych. Kilkakrotnie

wystąpił gościnnie w programach nadawanych przez publiczną telewizję: „Na plovarne”,

„Noc s Andelem” i wielu innych.

Dzięki światowej sławie i kwalifikacjom nauczycielskim Radim Zenkl jest zapraszany do

tak prestiżowych instytucji muzycznych jak Berklee College of Music w Bostonie czy

Sibelius Academy w Helsinkach. W listopadzie 2015 r. ukazało się jego pierwsze

instruktażowe DVD „Mandolin Primer”..

You Tube links:

https://www.youtube.com/watch?v=drHDH77PewE

https://www.youtube.com/watch?v=hiJunO9WeHU

https://www.youtube.com/watch?v=vMkqJK_S1lQ

https://www.youtube.com/watch?v=drHDH77PewE
https://www.youtube.com/watch?v=hiJunO9WeHU
https://www.youtube.com/watch?v=vMkqJK_S1lQ

 „Muzeum na kółkach”
– wystawa edukacyjna Muzeum Historii Żydów Polskich POLIN, 13-15.04

Muzeum Historii Żydów Polskich POLIN we współpracy z Ośrodkiem Kultury w Górze

Kalwarii, Urzędem Miasta i Gminy w Górze Kalwarii zaprasza do obejrzenia projektu

„Muzeum na kółkach”. Nowoczesna ekspozycja połączona z bogatym programem

edukacyjnym w telegraficznym skrócie przybliży historię tysiąca lat dziejów społeczności

żydowskiej w Polsce. Projekt od czerwca 2014 roku do kwietnia 2016 roku odwiedzi 47

miejscowości. W dniach 13-15 kwietnia Muzeum będzie gościć w Górze Kalwarii.

Projekt ma na celu przypomnieć o współistnieniu społeczności polskiej i żydowskiej na

przestrzeni tysiąca lat. Przez wieki Polska była najważniejszym ośrodkiem żydowskiego

życia umysłowego, religijnego i kulturalnego. Żydzi stanowili 10 procent ludności Polski.

Góra Kalwaria to ważny punkt na mapie polsko-żydowskiego dziedzictwa kulturowego.

Pierwsi Żydzi zaczęli osiedlać się Górze Kalwarii na początku XIX wieku. Gmina żydowska

powstała na początku lat 20. XIX wieku a pierwszą drewnianą synagogę wzniesiono w

1849 roku przy ul. Pijarskiej 5. Ważnym bodźcem rozwojowym dla miejscowej

społeczności żydowskiej było ulokowanie w mieście siedziby dynastii cadyków z rodu

Alterów. Po I wojnie światowej dwór cadyka stał się także centrum życia społecznego i

politycznego. Do Góry Kalwarii pielgrzymowali chasydzi z całej Polski, a także spoza jej

granic. Pielgrzymkom chasydzkim sprzyjało uruchomienie kolejki wąskotorowej z

Warszawy do Góry Kalwarii. Zwano ją po prostu „rebes kolejka”. W momencie wybuchy

II Wojny Światowej niemal połowę miasta stanowili Żydzi. W czerwcu 1940 roku w Górze

Kalwarii powstało getto, rozciągające się między ulicami: Pijarską, Piłsudskiego,

Senatorską i Strażacką. Przebywało w nim ok. 3500 osób. Getto zlikwidowano pod koniec

lutego 1941 roku. Około 3000 osób wywieziono do Warszawy, a stamtąd latem 1942 roku

do obozu zagłady w Treblince. Wojnę przeżyło około 40 Żydów z Góry Kalwarii, którzy po

jej zakończeniu zaczęli wracać do miasta. Osobą szczególnie zasłużoną dla podtrzymania

pamięci o Żydach z Góry Kalwarii stał się urodzony w niej w 1916 roku Henryk Prajs,

który zdołał uciec przed Niemcami podczas likwidacji miejscowego getta. Dzięki jego

staraniom zadbano o miejscowe pamiątki żydowskie i nie zapomniano o żydowskiej

tożsamości miasteczka.

Więcej o historii żydowskiej Góry Kalwarii na: http://www.sztetl.org.pl/pl/article/gora-

kalwaria/5,historia/

W Górze Kalwarii będzie można zobaczyć „Muzeum na kółkach” na Rynku Miasta.

Centralnym punktem wystawy jest interaktywna mapa każdego miasta, które odwiedza

„Muzeum na kółkach”, na której zostały opisane ważne miejsca związane z lokalną

historią żydowską. Poprzez trójwymiarową makietę sztetla przybliżamy najważniejsze

miejsca typowego polsko-żydowskiego miasteczka. Opowiadamy również o jidysz,

hebrajskim i polskim – trzech współistniejących i przenikających się językach, którymi

posługiwali się polscy Żydzi.

Projekt jest podziękowaniem dla lokalnych liderów i aktywistów, którzy poświęcają swój czas i

środki na dbanie o pamięć o polskich Żydach. „Muzeum na kółkach” zaprasza widzów do

interakcji, dzielenia się własnymi wspomnieniami oraz odkrywania zapomnianego dziedzictwa.

Ekspozycji towarzyszyć będzie szereg działań edukacyjnych i kulturalnych. Zwiedzanie wystawy

i udział w zajęciach prowadzonych przez animatorów są bezpłatne.

http://www.sztetl.org.pl/pl/article/gora-kalwaria/5,historia/
http://www.sztetl.org.pl/pl/article/gora-kalwaria/5,historia/

„MUR” – monodram o Irenie Sendlerowej w wykonaniu Ewy

Dąbrowskiej, aktorki Teatru Żydowskiego w Warszawie, 15.04 godz. 19.30

Kobiety to lepsi mężczyźni. Prawdziwość tej starej mądrości potwierdza życie Ireny

Sendlerowej – matki i opiekunki setek uratowanych dzieci. Dzięki niej ocalały, dostały

szansę ratunku w dniach Holokaustu. Irena Sendlerowa współpracowniczka „ŻEGOTY”

wyprowadzała je z warszawskiego getta, zaopatrywała w dokumenty, znajdowała dla

nich dom, przynosiła nadzieję, o którą było tak trudno.

Spektakl o bohaterskiej kobiecie składa się z epizodów, pozwalających zrozumieć ogrom

podejmowanego ryzyka. Śmiercią grozili jej nie tylko niemieccy okupanci, ale także

swojscy szmalcownicy i rodzimi faszyści. Mimo zagrożeń pani Irena (pseudonim Jolanta)

codziennie wypełniała swą misję. A później przez wiele lat milczała o własnych zasługach,

nie czekała na zaszczyty i nagrody. Dziś wraca do nas, by przypomnieć, że „Kto ratuje

jedno życie, ratuje cały świat”. A ona przecież uratowała wiele światów, wierząc, że będą

lepsze niż ten, zachowany w pamięci.

Tekst: Ryszard Marek Groński

Reżyseria: Maciej Wojtyszko

Muzyka: Jerzy Derfel

Scenografia: Ewa Łaniewska

Występuje: Ewa Dąbrowska

Czas trwania: 1 h

Recenzja KTO RATUJE JEDNO ŻYCIE, RATUJE CAŁY ŚWIAT, Program „Mur”

http://www.kulturagk.pl/files/uploaded/file/DKZGer/recenzja%20KTO%20RATUJE%20JEDNO%20Z%CC%87YCIE,%20RATUJE%20CA%C5%81Y%20S%CC%81WIAT.doc.pdf
http://www.kulturagk.pl/files/uploaded/file/DKZGer/Program%20Mur.pdf

„Josela Rakowera rozmowa z Bogiem” – monodram w wykonaniu

Sławomira Hollanda z udziałem Michała Górczyńskiego, 17.04 godz. 18.00

Ten apokryf jest tak napisany, że sprawia wrażenie autentycznego zapisu. Josel Rakower,

jego bohater, doznawszy najstraszliwszych klęsk, osamotniony i czekający na śmierć w

płonącym i mordowanym warszawskim getcie powiada z nadludzką niezłomnością:

„Jestem dumny z tego, że jestem Żydem – nie pomimo postawy, jaką przyjmuje wobec nas

świat, lecz właśnie ze względu na tę postawę. Wstydziłbym się być członkiem narodów,

które zrodziły i wychowały owych zbrodniarzy, odpowiedzialnych za czyny, których

przeciw nam dokonano. Tak, jestem dumny z tego, że jestem Żydem, ponieważ być Żydem

to sztuka. Ponieważ być Żydem jest ciężko. To żadna sztuka być Anglikiem,

Amerykaninem czy Francuzem. Zapewne łatwiej i wygodniej być jednym z nich, ale w

żadnym razie nie jest to większym zaszczytem. Tak, to wielki honor, być Żydem”.

Tekst Zvi Kolitza powstał w ciągu kliku dni tuż po wojnie i do tej pory uważany za jedno

z najważniejszych świadectw teologicznego przezwyciężenia zagłady. W wielu krajach

dzieci uczą się jego fragmentów na pamięć, a wychowawcy podpowiadają, jakie

przesłanie kryje. Tekst to więc szalenie wymagający i piętrzący przed aktorem same

trudności. Sławomir Holland zmaga się z nimi zwycięsko, bo omija niebezpieczeństwo

udawania, pokusę grania Josela Rakowera.

(…)

Słowa komentuje muzyka, którą wykonuje wirtuozersko na klarnecie kompozytor, Michał

Górczyński. To właśnie te niepokojące, czasem zawodzące, niekiedy urwane, ostre

brzmienia zastępują aktorskie uniesienie, dopełniają refleksje snute przez Josela nutą

trwogi.

Ważne, skromne przedstawienie, w którym za całą dekorację wystarcza krzesło, spowite

czarną materią, stawia istotne pytania o możliwość zachowania wysokiej ludzkiej miary

moralnej w obliczu zagłady i wytrwania w wierze mimo spustoszenia niesionego przez

ludobójców. Holland sugestywnie tę postawę buduje na scenie. (recenzja T.Miłkowskiego

z Josela Rakowera.html)

S.Holland wywiad_e-teatr, TOK FM rozmowa W. Osiatyńskiego ze Sł. Hollandem

http://www.kulturagk.pl/files/uploaded/file/DKZGer/S.Holland_wywiad_e-teatr.pdf
http://www.kulturagk.pl/files/uploaded/file/DKZGer/TOK%20FM%20rozmowa%20W.%20Osiaty%C5%84skiego%20ze%20S%C5%82.%20Hollandem.htm

„Śladami przeszłości Ger” - Rynek
– wystawa historyczno-fotograficzna, 13-15.04

W lutym 2016 roku minęło 75 lat od wysiedlenia przez nazistów Żydów z Góry Kalwarii,
nazywanej w języku jidysz Ger. Do dzisiaj pozostało po nich niewiele śladów, jednym z
nich są unikatowe fotografie obrazujące życie kulturalne, religijne, zawodowe i społeczne
żydowskich mieszkańców Ger. Dzięki tym fotografiom możemy uświadomić sobie jak
bardzo aktywna była społeczność żydowska Góry Kalwarii, zaangażowana nie tylko w
działalność gospodarczą, ale również kulturalną, której przejawem było funkcjonowanie
teatru, bibliotek, orkiestry mandolinowej oraz wielu organizacji młodzieżowych.
Wystawa fotograficzna „Śladami przeszłości Ger” została przygotowana przez dr. Piotra
Rytko (TONZ Czersk), opracowaniem graficznym zajął się Paweł Tabor z Ośrodka Kultury
w Górze Kalwarii. Wernisaż wystawy odbył się 1 września 2011 roku w Ratuszu w Górze
Kalwarii, wystawa prezentowana była również w Domu Modlitwy Chasydów z Ger, w
Bibliotece w Górze Kalwarii oraz na ul. Próżnej w Warszawie podczas Festiwalu
Warszawa Singera w 2012 roku.

„Cadykowe miasteczko”
– multimedialna prezentacja historyczna, 14.04 godz. 17.00

W oparciu o unikatowe zdjęcia i filmy dr Piotr Rytko (TONZ Czersk) opowie historię

podwarszawskiego sztetla znanego na całym świecie jako siedziba najbardziej

wpływowego ruchu chasydzkiego w międzywojennej Europie. Góra Kalwaria została

założona przez biskupa Stefana Wierzbowskiego w XVII wieku i zgodnie z jego zamiarem

stanowiła sanktuarium Męki Pańskiej oraz ośrodek pielgrzymkowy ze stacjami Drogi

Krzyżowej. Kalwaria Mazowsza nazwana przez biskupa Wierzbowskiego Nową

Jerozolimą po niespełna dwóch wiekach przekształciła się w typowy sztetl, czyli

miasteczko zachowujące tradycyjną obyczajowość żydowską. Pierwsi osadnicy żydowscy

pojawili się w Ger w 1802 roku, z czasem zaczęli licznie napływać tutaj krawcy, piekarze,

kupcy, rzeźnicy, szynkarze żydowskiego pochodzenia. W 1859 roku przywódca religijny

chasydów, cadyk Icchak Meir Rothenberg Alter (RIM) przeniósł swoją siedzibę z

Warszawy do Góry Kalwarii, wówczas Ger stało się celem chasydzkich pielgrzymek z całej

Polski. Na obchody największych świąt żydowskich, Jom Kipur (Sądny Dzień), czy też Rosz

ha Szana (Nowy Rok) przybywało dziesiątki tysięcy chasydów. W roku 1864 liczba

żydowskich mieszkańców wynosiła już 1646, tym samym stanowili oni 73% społeczności

Góry Kalwarii. Po śmierci RIMa kolejnymi cadykami byli Chanoch z Aleksandrowa

Łódzkiego oraz Juda Arie Lejb, który w 1903 roku wybudował murowany Dom Modlitwy

przy ulicy Pijarskiej 10. Jego następcą został syn Abraham Mordechaj Alter, niezwykle

poważany przez ortodoksyjne środowisko żydowskie, który skupił wokół siebie ponad

100 tys. wiernych.

„Sprawiedliwi – nieznani bohaterowie Góry Kalwarii”
– prezentacja historyczna, 15.04 godz. 17.00

Celem prezentacji dr. Piotra Rytko (TONZ Czersk) jest upamiętnienie Polaków niosących

pomoc żydowskim sąsiadom. W dniach 25 i 26 lutego 1941 roku ponad 3000 żydowskich

mieszkańców Góry Kalwarii zostało wysiedlonych przez nazistów do getta w Warszawie.

Część z nich podjęło próbę ratowania swojego życia i zdecydowało się na ukrywanie.

Wsparcie uzyskiwali od swoich sąsiadów. Ale mieszkańcy Góry Kalwarii pomagali

również nieznanym wcześniej Żydom, których los skierował w czasie okupacji do

podwarszawskiego miasteczka.

Z inicjatywy Instytutu Pamięci Męczenników i Bohaterów Holokaustu Yad Vashem w

Jerozolimie w 1963 roku został ustanowiony medal „Sprawiedliwi Wśród Narodów

Świata”. Medalem odznaczane są osoby, które w czasie II wojny światowej ratowały

Żydów od zagłady, nie oczekując zapłaty i licząc się z realnym zagrożeniem życia swojego

i rodziny. Wśród mieszkańców Góry Kalwarii są osoby, które zostały odznaczone tym

medalem, ale są również i takie, których pomoc żydowskim sąsiadom nie doczekała się

żadnego wyróżnienia. W czasie wykładu zaprezentowane zostaną historie

Sprawiedliwych, zarówno wyróżnionych medalem, jak i nie, którzy ratowali Żydów w

czasie Holokaustu.

„Którędy na ulicę Kozią?”

– spacer po Górze Kalwarii, 16.04 godz. 12.00

Zbiórka przed Ratuszem Miejskim. Spacer po miasteczku ma przybliżyć różne aspekty

żydowskiego życia w Górze Kalwarii, w tym głównie religijny, kulturalny, społeczny i

handlowy. Do dzisiaj w Górze Kalwarii zachowały się budynki, które przed II wojną

światową służyły społeczności żydowskiej, m.in. Dom Modlitwy Chasydów z Ger,

synagoga, jatki miejskie, kamienice. Uczestnicy spaceru prowadzonego przez dr. Piotra

Rytko dowiedzą się również o miejscach, które już nie istnieją, w tym o ulicy Koziej,

dworcu kolejki wąskotorowej, chederze, bibliotece im. Lejba Pereca, czy zakładzie

fryzjerskim rodziny Rybaków. W przeniesieniu się w te miejsca pomocne będą unikatowe

fotografie wykonane w okresie międzywojennym, które zostaną zaprezentowane

uczestnikom spaceru.

Iluminacja „Drzewa pamięci”, 13.04 godz. 20.00

Zapraszamy mieszkańców Góry Kalwarii do wspólnego tworzenia "Drzewa
pamięci".

W roku 1939 Góra Kalwaria miała 7 tysięcy mieszkańców, z czego połowę stanowili Żydzi.

Żeby przypomnieć o ich obecności, postanowiliśmy na czas trwania Dni Kultury

Żydowskiej Ger i wizyty Muzeum na kółkach – niezwykłego przedsięwzięcia Muzeum

Historii Żydów POLIN - stworzyć symboliczny pomnik. Na drzewie znajdującym się na

rynku – naprzeciwko wejścia do Ratusza - powiesimy 3500 żółtych wstążeczek. Będą

one symbolizowały i upamiętniały obecność Żydów w Górze Kalwarii. Byli oni przecież

przede wszystkim mieszkańcami naszego miasta, naszymi sąsiadami, kolegami z

podwórka. Słowem byli jednymi z nas.

Działania teatralne w przestrzeni miejskiej, 13 i 16.04

Tworzymy grupę ludzi, która wyjdzie w przestrzeń naszego miasta. Będziemy je

przemierzali wszerz i wzdłuż. Spotkamy się z mieszkańcami Góry Kalwarii,

przechodniami, przyjezdnymi - zrobimy coś niespodziewanego... Sami nie wiemy, co się

zdarzy. Może poprosimy Was o to żebyście nas nakarmili, albo ukryli w swojej piwnicy

przed Niemcami, bo właśnie uciekliśmy z getta? Może też być zupełnie na odwrót. To my

będziemy chcieli was nakarmić, dostaniecie dzienną rację żywnościową 120 dag chleba,

za którą będziecie mogli spróbować przeżyć cały dzień pracując fizycznie 12 godzin.

Scenariusz i reżyseria: Marek Serafin

„Mi Polin – Mezuza z tego domu"

- prezentacja Helenę Czernek i Aleksandra Prugara, 16.04 godz. 14.00

"Mi Polin – Mezuza z tego domu" - spotkanie w formie prezentacji prowadzone przez

Helenę Czernek i Aleksandra Prugara poświęcone będzie tematyce mezuz i śladów po

mezuzach w Polsce. Autorzy opowiedzą o swoim projekcie "Mezuza z tego domu". W

Polsce przed wojną mieszkało 3,5 miliona Żydów. W większości żydowskich domów na

futrynach wszystkich drzwi znajdowały się mezuzy. Dzisiaj pozostały po nich tylko

nieliczne ślady. Znikają w szybkim tempie ze względu na upływ czasu, remonty, rozbiórki

starych domów. Projekt "Mezuza z tego domu" to sposób na zachowanie tych

śladów. Autorzy projektu ślady po mezuzach odlewają w brązie i w ten sposób tworzą

mezuzy, nadając drugie życie tym nieistniejącym już przedwojennym mezuzom.

„Najważniejszą rzeczą jest by się nie bać”, 16.04 godz. 16.00

– prelekcja dr Kamili Kluzińskiej

Strażnicy Pamięci, Liderzy Dialogu, czyli jak dziś razem dbamy o nasze wspólne

dziedzictwo.

Dr Kamila Klauzińska zaprezentuje działania podejmowane od 1998 roku, wspólnie z

byłymi mieszkańcami Zduńskiej Woli, w celu ocalenia pamięci żydowskiej miasta.

Góra Kalwaria, Żyrardów, Ożarów, Zduńska Wola, Warta, Rymanów, Zabrze, Będzin,

Sosnowiec - to tylko niektóre przykłady miast, w których działają dziś Strażnicy Pamięci.

Mimo iż każde z tych miast posiada własną specyfikę, to wyzwania i problemy w

interesującej nas tematyce pozostają często bardzo podobne.

Przyglądając się działaniom u innych postaramy się odpowiedzieć na pytanie: kim dla nas,

miejscowych, są Strażnicy Pamięci, czy ich działania są ważne i potrzebne, a jeśli tak lub

nie, to dlaczego?

Pokazy pofestiwalowe filmów

nagrodzonych na Międzynarodowym Festiwalu Filmowym
Jewish Motifs w Warszawie, 14.04 godz. 18.30

„W ciszy”, reż. Zdeňek Jiráský, Słowacja-Czechy 2014,

wyróżniony na Międzynarodowym Festiwalu Filmowym Jewish Motifs 2015 Nagrodą

Publiczności.

Nazistowskie prawo dyskwalifikowało tzw. niearyjskich artystów w Niemczech i te

zasady były następnie stosowane we wszystkich krajach europejskich okupowanych

przez Niemcy. W ciszy przedstawia los pięciorga żydowskich muzyków i wykonawców,

których cierpienia w obozie koncentracyjnym lub strach przed nieuniknioną śmiercią był

łagodzony dzięki fortepianowi i muzyce. Karol Elbert, Alica Flachová-Pastorová, Edith

Kraus, Arthur Chitz i Jozef Weiss – to nazwiska, które zostały skazane na zapomnienie, a

ich dorobek miał być wymazany ze sfery kultury. (Czas trwania 86 minut)

„Minkowski│Saga”, reż. Rafael Lewandowski, Polska, 2013. Film dokumentalny

wyróżniony na Międzynarodowym Festiwalu Filmowym Jewish Motifs 2015 Nagrodą

Specjalną Orkiestry Mandolinowej z Góry Kalwarii za najlepszy film lub

przedsięwzięcie mające na celu ochronę muzycznego dziedzictwa kulturalnego

ufundowaną przez Avnera Yonai.

Słynny francuski dyrygent Marc Minkowski odkrywa w Warszawie fascynującą

przeszłość swoich przodków, wielkich polskich patriotów, którzy należeli do elity II

Rzeczypospolitej. Dziś po ich wielkości pozostaje tylko wspomnienie. Wypełniony

muzyką i historią film jest nowym spojrzeniem na burzliwe losy rodzin żydowskich z

Europy Środkowej. (Czas trwania 85 minut).

Marco Jaxa, Paweł Ber, Jean-Claude Plewniak,
Dariusz Liwiński
– wernisaż wystawy 13.04 godz. 18.00

Wernisaż uświetni występ duetu wokalno-instrumentalnego Ojciec i Syn (Leszek Tylec –

instrumenty klawiszowe, Grzegorz Tylec – śpiew) prezentując program „Różne odcienie

muzyki żydowskiej” i Katarzyna Sioćko – piaseczyńska poetka (członkini Klubu

Poszukiwaczy Słowa), która zaprezentuje wiersze swojego autorstwa poświęcone

historycznemu ujęciu życia Żydów z powiatu piaseczyńskiego.

Marco Jaxa (występujący również pod pseudonimem Jaxa49) –artysta malarz polskiego

pochodzenia. Większość życia spędził we Włoszech, co ukształtowało jego świadomość

oraz postrzeganie sztuki. Z zamiłowaniem oddaje się historii. Uczestniczy w wielu

wystawach promujących region. Czuły na wszelkie inicjatywy społeczne, działacz

charytatywny. Malarstwo Jaxy przeplata w sobie cechy realistyczne oraz

impresjonistyczne w oparciu o historię regionu. Ilustrator, członek ZPAMiG'u (Związku

Polskich Artystów Malarzy i Grafików) oraz WSP (Warszawskiego Stowarzyszenia

Plastyków). Uczestnik licznych wystaw tak indywidualnych, jak i zbiorowych. Prace

Marco Jaxy znajdują się w prywatnych kolekcjach w wielu krajach.

Paweł Ber – pierwsze kroki stawiał w pracowni swego dziadka, który nauczył go

postrzegać świat w barwach farb. Umiejętności te pozwoliły mu stworzyć własny świat

wizji i postrzegania otaczającej go rzeczywistości. Artysta, u którego dominuje realizm,

nie stroni od eksperymentowania. Chętnie wykorzystuje techniki graficzne, tworząc

portrety. Ilustrator, członek (ZPAMiG) oraz WSP. Uczestnik wielu wystaw

indywidualnych oraz zbiorowych. Jego prace znajdują się w prywatnych kolekcjach m.in.

we Włoszech, Kanadzie, USA, Anglii, Niemczech, Hiszpanii, Jordanii, Indiach i Indonezji.

Plewniak Jean-Claude pseudonim Mark Renton, jest 34-letnim włosko-polskim

malarzem. Ukończył studia na wydziale historii sztuki na uniwersytecie „Conservacione

dei benii Culturali ed ambientali” w L' Aquila. Od zawsze interesuje się sztuką i

malarstwem. Jego ulubiony styl malarski to suprematyzm, ale lubi także

eksperymentować w przedziale surrealizmu i action painting. Jego mentorem jest

wybitny Polski portrecista Paweł Ber. Swoje prace prezentuje na wystawach

indywidualnych i zbiorowych zarówno w Polsce, jak i we Włoszech. Członek ZPAMIG

(Związku Polskich Artystów Malarzy i Grafików) oraz WSP (Warszawskiego

Stowarzyszenia Plastyków).

